Greener Clean-ups # Estimating the Environmental Footprints of Clean-Up Remedies **US EPA Region 9** Karen Scheuermann scheuermann.karen@epa.gov ## **Environmental Clean-ups** #### **Greener Clean-ups:** seeking to reduce the emissions and resource consumption resulting from site remediations Planting saplings for control of leachate at a landfill at BP Wood River in Illinois ## **Environmental Clean-ups** # Often large amounts of energy and materials are required for clean-ups - → electricity - → transportation fuels - \rightarrow natural gas - → construction materials - → chemical reagents - \rightarrow water ## **Environmental Footprint Analysis** #### **Environmental Footprint Analysis:** Make an inventory of on-site clean-up activities and off-site support activities Evaluate the amount or intensity of the five core elements Use results to target and reduce the greatest contributors to the footprint Align the Footprint Analysis to EPA's Greener Clean-ups Core Elements ## **Environmental Footprint Analysis** We use "Life-Cycle Assessment thinking" when we conduct our Footprint Analyses. However, our Footprint Analyses are not Life-Cycle Assessments. We follow a Footprinting Methodology that HQ has developed for clean-up sites and we use spreadsheets developed by HQ and Region 9. Goal and Scope Definition Inventory Analysis Impact Assessment our footprint analysis does not include an impact assessment, which is an important part of a Life-Cycle Assessment ## **Environmental Footprint Analysis** We include on-site activities, transportation, and off-site activities. We include resource extraction wherever possible. We include multiple stages of the remedies: - → site investigation - → remedy construction - → operations & maintenance - → long term monitoring - → decommissioning #### **Environmental Footprint Analysis** on-site activities (inside facility fence line) transportation to and from facility off-site activities: manufacturing energy production other support activities **Three Clean-up Sites** **Site Descriptions** Case studies were conducted in 2009 - 2011 by Region 9 Waste Division with support from HQ Results from Footprint Analyses #### **Romic East Palo Alto (California)** In-situ bioremediation of volatile organic compounds (VOCs) in groundwater, using injections of nutrients (cheese whey and molasses) into the aquifer each bioinjection uses 10 gallons cheese whey, 15 gallons molasses, and 500 gallons water installation of 270 injection wells injections of nutrients in each well, 4 times per year remedy to continue 10 years in order to clean up the ground water and protect nearby surface waters #### **BP Wood River (Illinois)** Phytoremediation to control landfill leachate, using 3,500 trees of 5 species through evapotranspiration, the trees are expected to reduce leachate to acceptable levels within 7 years planting of sapling trees required 5 workers during 2 weeks trees will cover 5 acres of the 24-acre landfill white swamp oak 1 year after planting ### **Travis Air Force Base (California)** Biobarrier uses injection of emulsified vegetable oil into the groundwater Bioreactor circulates groundwater through a pit containing mulch bioreactor and biobarrier remediations are expected to be completed within 10 years Biobarrier uses a row of 13 wells Contaminated soil removed and disposed as part of bioreactor construction Bioreactor uses solar panels to run pumps for recirculating groundwater Large Array of Remedy Technologies 10 technologies in our case studies and many more at future sites **Broad Range of Site Conditions** Footprint Analysis is Unique at Each New Site ## → Analytic Techniques 15 unique metrics compare stages of remedy compare remedy alternatives compare on-site vs off-site contributors → Usefulness to Project Managers understand contributors to footprints understand trade-offs All results are estimates based on numerous site assumptions - → Energy Usage - → NOx, SOx, and PM Emissions - → Water Usage - → CO2e Emissions Basic information such as total energy usage will be of interest to site managers. This can help the site manager to understand benefits gained from the remedy selected, and to quantify improvements. #### **BP Wood River** The phytoremediation alternative had the smallest footprint for energy usage. Understanding on-site versus off-site emissions is important to site managers. On-site emissions are of interest to communities near the site. Off-site emissions may have regional and global implications. #### **Travis AFB** For many of the environmental parameters at Travis, <u>off-site</u> activities were the biggest contributors to the footprint. #### **Romic East Palo Alto** surface water and ground water of varying qualities (required for off-site activities) > brackish on-site ground water (extracted from a protected aquifer) #### **Romic East Palo Alto – Bioremediation** #### **BP Wood River – Phytoremediation** ## **Focused Footprint Analysis** The selected project will result in 2,770 fewer round-trips for trucks hauling contaminated soil to landfill. Selected Project - No below grade parking (14,000 cy excavated) Proposed Plan - One level below grade parking (39,000 cy excavated) #### **Observations** Off-site activities can be a large part of the environmental footprint of our clean-up remedies. We indentified "hidden" contributors such as ... Wastewater treatment at a municipal treatment facility Laboratory analyses of groundwater samples Production of bioremediation nutrients such as molasses, cheese whey, and emulsified vegetable oil #### **Observations** ## The results of a Footprint Analysis are only a few among many factors involved in site decision-making. our clean-up remedies must first be protective of human health and the environment > the results of a footprint analysis can then be used as "balancing factors" in improving remedy implementation #### **Observations** Site managers are the key to reducing the footprints of our clean-ups. Footprint analysis provides information to help them do this. Footprint analyses will give our site managers a way to quantify the environmental footprint and target areas for reduction. Many of our site managers are taking on this new challenge with enthusiasm! ## **Putting Footprint Analysis to Work** HQ is finalizing the Methodology for footprint analysis at clean-up sites HQ and R9 Waste Division are finalizing the spreadsheets for running footprint analyses – and – UST program has posted footprint calculator Superfund will begin applying footprint analyses at 6 sites in 2012 RCRA will begin applying footprint analyses at 5 sites in 2012 We continue to look for ways to reduce the environmental footprints of our clean-ups ## **Acknowledgements** Technical and Engineering Support: Doug Sutton, GeoTrans Programmatic Support: Carlos Pachon, US EPA OSRTI Steve Armann, US EPA Region 9 **Assistance from Site Managers:** US EPA Region 9 and Illinois EPA **Assistance from EPA's ORD Lab:** NRMRL in Cincinnati Thanks to our Pilot Sites for participating in the Pilot Study and providing site information: Romic East Palo Alto (California) BP Wood River (Illinois) Travis Air Force Base (California) Funding from: EPA's Office of Superfund Remediation and Technology Innovation (OSRTI) EPA's Office of Resource Conservation and Recovery (ORCR) #### Resources ## Information about Greener Clean-ups is Posted on EPA HQ's Web Page at: www.clu-in.org/greenremediation #### **Greener Clean-ups Contacts in Region 9:** #### **Waste Division** Karen Scheuermann Eric Magnan Steve Armann #### **Superfund Division** Jeff Dhont Julie Santiago Mike Gill Harry Ball Barbara Maco ## **Promoting Greener Clean-ups** # Reducing the Environmental Footprints of Our Clean-up Sites ## **Reserve Slides** ## **Summary of Green Remediation Metrics** | | | T | | |-------------------|---|------------------------|-------| | | | Unit of
Measure | Value | | Core Element | Core Element Metric | | | | | M&W-1. Refined materials used on-site | Tons | | | | M&W-2. % of refined materials from recycled or waste material | % | | | Materials & Waste | M&W-3. Unrefined materials used on-site | Tons | | | | M&W-4. % of unrefined materials from recycled or waste material | 0/0 | | | | M&W-5. On-site hazardous waste disposed of off-site | Tons | | | | M&W-6. On-site non-hazardous waste disposed of off-site | Tons | | | | M&W-7. % of total potential waste recycled or reused | % | | | | On-site water used (by source) | | | | Water | - W-1. Source, use, fate combination #1 | Millions of gallons | | | | - W-2. Source, use, fate combination #2 | Millions of gallons | | | | - W-3. Source, use, fate combination #3 | Millions of gallons | | | | - W-4. Source, use, fate combination #4 | Millions of gallons | | | | E-1. Total energy used | MMBtu | | | Energy | E-2. Total energy voluntarily derived from renewable resources | | | | | - E-2A. On-site generation or use and biodiesel use | MMBtu | | | | - E-2B. Renewable electricity purchase | MWh | | | | - E-2C. Purchase of renewable energy certificates (RECs) | MWh | | | Air | A-1. On-site NOx, SOx, and PM emissions | Pounds | | | | A-2. On-site HAP emissions | Pounds | | | | A-3. Total NOx, SOx, and PM emissions | Pounds | | | | A-4. Total HAP emissions | Pounds | | | | A-5. Total GHG emissions | Tons CO ₂ e | | | Land & Ecosystems | Qualitative description | | | | | | | | ## We compared several remedy alternatives at 3 Pilot Sites involving 10 remediation technologies. #### **Romic East Palo Alto** Bioremediation cheese whey molasses Pump and Treat air stripper activated carbon Soil Excavation hauled to landfill #### **BP Wood River** Phytoremediation *trees* Leachate Extraction oil/water separator Landfill Regrading clay cap & revegetation #### **Travis AFB** Bioreactor organic mulch Dual-Phase Extraction UV oxidation thermal oxidation activated carbon Biobarrier *emulsified vegetable oil* Permeable Reactive Barrier zero-valent iron Solid (non-hazardous) waste Hazardous waste #### **Environmental Parameters** #### **Energy** Total energy Grid electricity #### **Air Emissions** CO2 equivalents NOx SOx **Particulates** Air toxics #### **Other Contaminants** Mercury Lead **Dioxins** #### **Materials** Refined materials used Unrefined materials used #### Water Local groundwater extracted Local potable water used Total water > we chose all of these parameters for reasons of global, regional, or local interest Waste #### **Common Remediation Materials and Services** #### <u>Materials</u> Potable water **PVC** Steel Concrete Clay Granular activated carbon Emulsified vegetable oil Trees **Fertilizers** Potassium permanganate Hydroxide peroxide Acetic acid Zero-valent iron **UV** lamps #### **Energy** Gasoline Diesel fuel Natural gas Grid electricity PV cells #### **Off-Site Services** Solid waste disposal Hazardous waste disposal Laboratory analysis Wastewater treatment Reactivation of granular activated carbon approximately 40 common remediation materials or services #### **Life-Cycle Inventory (LCI) Databases** We used established LCI Databases for estimating the footprints of the majority of the materials and support activities in our Pilot Study National Renewable Energy Laboratory (NREL) European Reference Life Cycle Database (EUROPA ECLD) #### **LCI Estimates based on Journal Articles and Other Published Sources** - → Reactivation of granular activated carbon (energy usage) - → Carbon storage in trees - → Photovoltaic cells #### **LCI Estimates Made Uniquely for this Pilot Study** - → Reactivation of granular activated carbon (water usage) - → Laboratory analyses we are always looking for ways to improve our LCI data #### **Travis Air Force Base** Sometimes the differences in footprints will be very striking. Even though the results must be seen as estimates, they may still serve as a strong indication of which remedies have the largest footprints. The high footprints for the PRB are due primarily to the off-site production of zero-valent iron. The high air toxics footprint for the DPE is primarily due to production of grid electricity. Understanding on-site versus off-site emissions is important to site managers. On-site emissions are of interest to communities near the site. Off-site emissions may have regional and global implications. #### **Romic East Palo Alto** Presenting information on sources of electricity can help the site manager decide whether to pursue alternative energy choices. - → WAPA (Western Area Power Administration) is a regional power supplier which provides grid electricity to Travis AFB - → On-Site PV = On-site Photovoltaic - → 100% Hydro = grid electricity based 100% on hydroelectric production ## West Cap | Refined Materials | | P&T | ISCO | |------------------------|--|-------------|------| | Quantity Used t | | 1,110 | 93 | | % from Recycling/Reuse | | 75 % | 0% | | Unrefined Materials | P&T | ISCO | | |----------------------------|-----|------|----| | Quantity Used to | | 560 | 11 | | % from Recycling/Reuse | | 0% | 0% | | | | P&T | ISCO | |--------------------------|------|-----|------| | Non-Hazardous Waste tons | | 84 | 17 | | Hazardous Waste | tons | 0 | 0 | | % Recycled or Reused | | 0% | 0% | ## <u>Travis AFB</u> Basic information such as total energy usage will be of interest to site managers. This can help the site manager to understand benefits gained from the remedy selected, and to quantify improvements. The bioreactor and biobarrier alternatives had the smallest footprints for energy usage.